The role of bay breezes on a high surface ozone episode during the Houston, Texas DISCOVER-AQ field campaign Christopher P. Loughner (University of Maryland) Melanie B. Follette-Cook (Morgan State University) Alan Fried (University of Colorado) Ken Pickering (NASA GSFC) Rob Gilliam (EPA) Jim MacKay (Texas Commission on Environmental Quality) IWAQFR September 3, 2015 Funded by: NASA DISCOVER-AQ and Texas AQRP # Introduction High air pollution event occurred on September 25, 2013 during the DISCOVER-AQ Houston, Texas field deployment. - Sea and bay breezes took place during this event. - Possible over-assisted flaring events from petrochemical facilities observed during this event. # DISCOVER-AQ (Deriving Information on Surface conditions from Column and VERtically resolved observations relevant to Air Quality) - Houston deployment: September 2013 - 9 flight days conducting spirals and missed approaches throughout the Houston metropolitan area. - Numerous other ground-based measurements (Pandora UV/Vis spectrometers, AERONET sunphotometers, in-situ stationary and mobile platforms, ozonesondes, and tethersondes). #### Daily 1-Hour Max Ozone (ppbv) – All Stations Daily 1-Hour Max Ozone (ppbv) bay, sea breezes following cold front - Onshore flow during most of the campaign - September 25 was the exception - Northerly transport into Houston - Sea and bay breezes caused pollutants to recirculate - Peak surface ozone near Galveston Bay - 1 hour max: 151 ppbv - 8 hour max: 124 ppbv # WRF/CMAQ Domains | Weather Research and Forecasting (WRF) Version 3.6.1 Model Options | | | | | |--|---|--|--|--| | Radiation | LW: RRTM; SW: Goddard | | | | | Surface Layer | Pleim-Xiu | | | | | Land Surface Model | Pleim-Xiu | | | | | Boundary Layer | ACM2 | | | | | Cumulus | Kain-Fritsch | | | | | Microphysics | WSM-6 | | | | | Nudging | Observational and analysis nudging | | | | | Damping | Vertical velocity and gravity waves damped at top of modeling domain | | | | | SSTs | Multi-scale Ultra-high Resolution (MUR) SST analysis (~1 km resolution) | | | | | CMAQ Version 5.0.2 Model Options | | | | | | Chemical Mechanism | CB05 | | | | | Aerosols | AE5 | | | | | Dry deposition | M3DRY | | | | | Vertical diffusion | ACM2 | | | | | Emissions | 2012 TCEQ anthropogenic emissions BEIS calculated within CMAQ | | | | | Initial and Boundary conditions | MOZART CTM | | | | # WRF simulations - Time period: - 18 August 2 October, 2013 - Original simulation (4 km domain only) - Initial and boundary conditions 40 km NARR - WRF reinitialized every three days - Run in 3.5 day increments, with the first 12 hours discarded - Observational and analysis nudging on 36 km domain only Output saved hourly - WRF simulated weaker sea and bay breezes than observed - Model biased low for surface ozone ## WRF simulations - Time period: - 18 August 2 October, 2013 - Original simulation (4 km domain only) - Initial and boundary conditions 40 km NARR - WRF reinitialized every three days - Run in 3.5 day increments, with the first 12 hours discarded - Observational and analysis nudging on 36 km domain only - Output saved hourly - Iterative runs (EPA Method) (4 km and 1 km domains) - Initial and boundary conditions 12 km NAM - Observational nudging of all domains - 1 km nonpoint emissions interpolated from 4 km emissions - Output saved every 20 minutes (4 km) and 5 minutes (1 km) - Iteration #1 - Analysis nudging on all domains based on 12 km NAM - Iteration #2 - 4 and 1 km domains: analysis nudging of 2 m temperature and humidity from previous WRF run, everything else from 12 km NAM # September 25 2013-09-25 12 Z _iter2 6 am CST: Observations – calm winds Model – weak northwesterly transport into Houston # September 25 2013-09-25 12 Z _iter2 2013-09-25 21 Z iter2 #### 6 am CST: Observations – calm winds Model – weak northwesterly transport into Houston #### 3 pm CST: Sea and bay breezes pushing inland along Gulf of Mexico shoreline and western coastline of Galveston Bay. September 25 Temperature (K) ### Model evaluation - Meteorology statistics highlight: - Poor performance of original 4 km simulation - 2nd iterative WRF run is necessary for 1 km horizontal resolution - Surface ozone statistics highlight: - Poor performance of original 4 km simulation - Similar surface ozone results between improved 4 and 1 km CMAQ simulations | Sep 24-26 | 10 m Wind Direction (deg) | | | | | |-----------|---------------------------|------------------|---------------|---------------|---------------| | | Orig
(4km) | Iter 1
(4 km) | Iter 1 (1 km) | Iter 2 (4 km) | Iter 2 (1 km) | | MB | 56 | 37 | 70 | 38 | 38 | | NMB | 39 | 26 | 49 | 26 | 26 | | NME | 39 | 26 | 49 | 26 | 26 | | RMSE | 73 | 55 | 88 | 56 | 55 | | Sep
24-26 | Surface Ozone (ppbv) | | | | | |--------------|----------------------|---------------|---------------|--|--| | | Orig
(4km) | Iter 2 (4 km) | Iter 2 (1 km) | | | | MB | 4.9 | 2.1 | 2.9 | | | | NMB | 15 | 6.4 | 8.9 | | | | NME | 41 | 29 | 29 | | | | RMSE | 17 | 13 | 12 | | | # Conclusions - Improved WRF model run accurately captured the representation of sea and bay breezes. Sea and bay breeze circulations caused pollutants to re-circulate in the area leading to unhealthy air. - Missing emissions in the inventory, possibly from over-assisted flaring events, resulted in model low bias in surface ozone. However, CMAQ still simulated widespread exceedances of the 8 hour ozone standard indicating over-assisted flaring events made a bad air pollution event worse. - Improvements in emissions estimates are underway and should lead to improvements in model simulated ozone concentrations. - Lack of halogen chemistry in CMAQ may be cause of model high ozone bias along Gulf of Mexico coastline. Next release of CMAQ will include halogen chemistry.